COLLABORATIVE TEAM CHECKLIST #### **TEAMS** - o share common beliefs and work toward common goals - o establish and share roles and responsibilities - o establish mutually agreed upon methods for meetings - o are willing to share personal feelings and insights - o continue to change and grow - o have fun! # **ROLES AND RELATIONSHIPS** - o roles and responsibilities are clear - o lines of communication are clear - expectations regarding work performance (quality, timeliness, etc.) are clear and equitable ### **TEAM MEETINGS** - o meet regularly and consistently - o start meetings on time (members be on time) - o sit facing toward each other at meetings (in a circle) - o have an agenda (agreed upon in advance) - o begin with celebrations, sharing, or other positive note - have a facilitator (regular or rotating) who effectively keep the discussion on track - have a recorder take notes on discussions, decisions, and responsibilities for follow-up (distributed immediately after meeting) - hold no one solely responsible for success/failure of team actions - o share group tasks, responsibilities and group leadership - develop action plans, follow up on decisions, and monitor issues as part of the agenda of following meetings - o keep to scheduled time limits ### INDIVIDUAL INTERACTIONS and RESPONSIBILITY - o demonstrate positive personal interactions - encourage each other to interact - contribute opinions, participate in problem-solving and decisions - support teammates by offering assistance - be honest - openly communicate (and agree to disagree at times) - demonstrate respect through facial expression, body posture and tone of voice - o engage in active listening - · give eye contact to the speaker - don't interrupt the speaker - ask questions related to the discussion and when necessary, repeat or paraphrase the speaker to ensure understanding - o make decisions by consensus - poll each other for understanding and clarification of issues/ideas - be flexible when necessary and compromise to reach agreement on next steps - share decision making credit and blame (use "we" and "us" vs. "I" and "you") - set rules for methods to deal with controversial issues or subjects - o complete assignments outside of meetings - o generate lots of potential solutions to an identified problem - review how they are doing and give each other feedback on how they are doing as a team ### CONFLICT RESOLUTION METHODS - o remain calm - o look at the speaker - o don't interrupt the speaker - o don't adopt a defensive posture - o listen to what is being said - o accept criticism of ideas without being defensive - o criticize ideas and not people - o don't talk about others behind their back - o check the accuracy of the message (don't assume) - o validate the other person's feelings - o try to imagine the other person's point of view - o use a tone of voice which is calming - o avoid tones which suggest impatience, disgust, or sarcasm - o speak clearly and slowly at a moderate volume - o attempt to reach agreement on a mutual goal and next steps - plan to return to the issue with ground rules or with an agreed-upon agenda Maryland Coalition for Inclusive Education, 2006